City of San Diego Long-Term Resource Management Options Strategic Plan (LRMOSP) #### **Resource Management Advisory Committee** Fourth Meeting April 30, 2008 #### Agenda - Welcome/Introductions Approval of Feb 20th Meeting Summary - II. Recap of Solid Waste Facilities Tour-March 26, 2008 - III. Review Screening Matrices - IV. Next Meeting (June 18, 2008) Allan Company Material Recovery Facility #### Miramar Nursery Miramar Greenery #### Miramar Landfill #### **End Goal** - Planning Horizon -YEAR 2030 - City of San Diego Annual Landfill Disposal Needs: 2005 - 2.0 million tons 2030 - 2.5 million tons # Material Disposed by the City Annually is Substantial and is Projected to Increase #### Over Next 25 Years - Cumulative Volume Generated by the City Creates a Tremendous Demand #### City's Miramar Landfill Reaches Permitted Capacity in 2012 # Where will our trash go? #### **Screening Matrices** - (6) Alternative Disposal - (5) Landfill Optimization Techniques - (4) Waste to Energy - (3) Conversion Technologies - (2) Zero Waste Infrastructure - (1) Zero Waste Programs #### Refined Screening Criteria #### <u>High – Medium – Low Feasibility</u> - Financial Viability - Technical Viability - Regional Viability - Environmental Viability - Capacity Optimization - Sustainability #### (6) Alternative Landfill Disposal Options Christine Arbogast, PE – BAS Bob Hilton – HFH Lisa Woods – City of San Diego #### Landfill Disposal Options #### 25 Landfills Evaluated • 8 In-County 17 Out-of-County ## **In-County Disposal Sites** # **Out-of-County Disposal Options** #### Waste-by-Rail System Overview Intermodal Facility Remote Landfill # **Puente Hills Intermodal Facility** # Rail Haul #### (5) Landfill Optimization Techniques Sonia Nasser, PE, BAS Sylvia Castillo, PE, City of San Diego ## 1. Compaction - Soil Surcharge - Soil Surcharge - Compact refuse cell, extend airspace # 2. Alternative Daily Cover # Tarp-o-matic # 3. Landfill Reclamation # 4. Compaction – Computer Aided Earth Moving System (CAES) - Cell Capacity Extended - Less Cover Material - Reduced fuel useless guesswork on passes over trash #### 5. Leachate Recirculation #### 6. BioReactor Yolo County Landfill – California # 7. Steam Injection Miramar Landfill Pilot Study #### (4) Waste to Energy Chip Clements, PE, Clements Environmental - Biomass Power Plant: Madera - Anaerobic Digester: DRANCO (Belgium) and Valorga Facility (Germany) - Gasification and Pyrolysis: Thermoselect (Chiba, Japan) - Waste to Energy: SERRF (Long Beach, CA) - Lee County, Florida ### (3) Conversion Technologies Chip Clements, PE, Clements Environmental ## 1. Gasification and Pyrolysis Thermoselect Facility, Chiba, Japan # 2. Anaerobic Digestion # 2. Anaerobic Digestion Valorga Facility Freiberg, Germany # 3. Hydrolysis # 4. Mechanical Processing - Autoclave ## 5. Chemical Processing ## 6. MSW Composting ## **Biomass Power Plant (Madera)** **ENTRY AND WEIGH SCALES** GAS PRESSURE EQUALIZATION TANK, DIGESTER BEHIND DIGESTER RESIDUE FROM DEWATERING FORCED AIR SYSTEM - AEROBIC MATURATION # Changing World Technologies Carthage, MO #### (2) Zero Waste Infrastructure Chip Clements, PE, Clements Environmental Christine Arbogast, PE, Bryan A. Stirrat & Associates # Zero Waste Infrastructure Examples ## SAFE Center (Solvents, Automotives, Flammables & Electronics) ## **Loading Transfer Truck** ## **Commercial MRF** ## **Transfer Station II (Oxnard)** 54 ### **Curbside MRF** #### Recovery Parks Industrial: Provide campus for symbiotic zero waste facilities (recycling, power, manufacturing) Public Service: Provide convenient drop off for local residents (usually free), ReUse Store #### **Monterey Resource Recovery Park** #### **Urban Ore RR Park, Berkeley CA** ### Resource Recovery Park #### **Cabazon Resource Recovery Park** ## Miramar Recycling & Transfer Station Feasibility Study ## **C&D** Processing ## Sorting C&D ## **C&D Products** ## **Greenwaste Chip & Grind** ## Composting #### (1) Zero Waste Programs Chip Clements, P. E. - Clements Environmental Stephen Grealy – City of San Diego/ESD